Total and partial pressure measurements for the Sulphur-Iodine thermochemical cycle
D. Doizi*, V. Dauvois*, J. L. Roujou*, V. Delanne*, P. Fauvet*, B. Larousse*,
O. Hercher*, P. Carles*, C. Moulin*, J. M. Hartmann**.

*Department of Physical Chemistry, CEA, CE Saclay, 91191 Gif sur Yvette CEDEX, FRANCE.
** LISA, Faculté des Sciences et Technologie, 61 avenue du Général de Gaulle, 94010 Créteil CEDEX, FRANCE.
Abstract:

First results on the measurement of total and partial pressures over the ternary system HI-I2-H2O are reported. Using original optical online measurements, data on the gas phase speciation are obtained which will help to scale and optimize the reactive distillation column we promote for the HI section of the Sulphur-Iodine cycle.
Nomenclature: FT-IR: Fourier Transform InfraRed, SRD: Spontaneous Raman Diffusion,

CARS: Coherent AntiStokes Raman Spectroscopy.

Keywords: hydrogen production; Sulphur-Iodine thermochemical cycle
1. Introduction

The explosion in the energy demand, the exhaustion of fossil resources and the global warming due to a runaway greenhouse effect promote hydrogen as a new energy carrier.

For a massive production of hydrogen, the use of nuclear energy appears attractive.

ln the framework of generation IV, the Nuclear Energy Division of the French Atomic Energy Authority CEA has decided to evaluate the possibility to use nuclear energy and thermochemical cycles [1-2] for the massive production of hydrogen [3]. Among the various available cycles, the Sulphur-Iodine cycle [4-5] has been chosen because it is purely thermochemical, shows a good coupling capability to a Very High Temperature nuclear Reactor, is internationally studied and has a potential good efficiency as well as low cost. This cycle is under evaluation versus high temperature electrolysis or hybrid cycles.
This work is conducted with partners such as Sandia National Laboratory and General Atomics, USA via an I-NERI collaboration agreement, and with European partners in a Specific Targeted Research Project named HYTHEC [6] in the sixth Framework Program on Research, Technological Development and Demonstration.

* Corresponding author: tel : 33 1 69 08 68 52, fax : 33 1 69 08 54 11

 E-mail address: ddoizi@cea.fr
2. The Sulphur-Iodine cycle
The Sulphur-Iodine cycle is based on the following chemical reactions:

[image: image1.wmf])

7

(

]

870

[

2

1

)

(

)

(

)

6

(

]

400

[

)

(

)

(

)

(

)

5

(

]

360

[

)

(

)

(

)

4

(

]

300

[

)

4

(

)

(

)

4

(

)

3

(

]

330

[

)

(

)

2

(

)

2

(

]

230

[

)

8

10

(

)

2

(

)

8

10

2

(

)

1

(

]

120

[

)

4

(

)

8

10

2

(

)

16

(

)

(

)

9

(

2

2

3

2

3

4

2

4

2

4

2

2

4

2

2

4

2

1

2

2

2

2

2

2

2

2

4

2

2

2

2

2

2

C

O

SO

SO

C

O

H

SO

SO

H

C

SO

H

SO

H

C

O

H

SO

H

O

H

SO

H

L

C

I

H

HI

C

I

O

H

HI

I

O

H

HI

L

C

O

H

SO

H

I

O

H

HI

O

H

SO

I

g

g

g

g

g

g

l

l

l

l

l

g

l

g

l

l

l

l

g

l

°

+

Û

°

+

Û

°

Û

°

+

Û

+

=

°

+

Û

°

+

+

Û

+

+

=

°

+

+

+

+

Û

+

+

Reaction (1), named Bunsen reaction, is an exothermic reaction in liquid phase which produces two aqueous non miscible acidic phases:
· L1, which is the upper sulphuric acid phase and
· L2, the lower phase named HIx which contains a mixture of iodhydric acid, iodine and water.
In reaction (2), HI is removed from the L2 phase. This separation is the most important for the efficiency of the cycle. Reaction (3) is the thermal decomposition of HI. Reactions (5) to (7) occur in the vapour phase and lead to the decomposition of H2SO4 into H2O, SO2 and O2. Iodine and sulphur dioxide are recycled to the Bunsen reaction.
The Sulphur-Iodine cycle, which is schematically represented on figure 1, is composed of three sections:

· the Bunsen section,
· the HIx section,
· [image: image9.wmf]

SO

2

I

2

H

2

SO4

Distillation

 H

2

SO

4

Decomposition

H

2

H

2

0

 HI

Decomposition

HI

Distillation

T ~ 120°C

T ~ 850°C

T ~

33

0°C

Heat

O

2

Bunsen

reaction

2

and the H2SO4 section.
Figure 1: General scheme of the Sulphur-Iodine cycle

HIx section is the most important one for the overall efficiency of the cycle. Three main difficulties are identified:

· the presence of an azeotrope in the binary mixture HI-H2O, which prevents a high concentration of HI,
· the incomplete and slow decomposition of HI into H2 and I2,
· the very large energy demand due to the important calorific capacity of the HIx mixture which contains large amounts of iodine and water.

The direct decomposition of HI in the gaseous phase is normally an incomplete reaction. It involves the circulation of large amounts of products and requires the evaporation of large water quantities.

To overcome this difficulty, RWTH-Aachen [7], in the 80’s, proposed the concept of reactive distillation which allows the distillation of the HIx mixture and the HI decomposition in the same reactor around 330°C.
A liquid-gas equilibrium is obtained in the middle of the column, gaseous hydrogen is collected at the top of the column and iodine is made soluble in the liquid phase at the bottom of the column. This concept of reactive distillation allows to change the non favoured decomposition of HI:
2 HI(g) (H2(g) + I2(g), (G = 11 kJ/mol,

into a thermodynamically favoured reaction where iodine is in the liquid phase:
2 HI(g) (H2(g) + I2(l), (G = - 29 kJ/mol.
This concept is very interesting from a thermodynamic point of view but remains to be experimentally validated.

To design and optimize the reactive distillation column that CEA has chosen to promote, a good model is necessary to describe the liquid vapour equilibrium of HIx mixtures. At the present time, the model used in CEA relies on total pressure measurements.

For an optimal design of the reactive distillation column, it is necessary to exactly calculate the vapour fluxes for H2O, HI and I2 which will be evaporated at each plate of the column. Hence, the knowledge of the partial pressures of the species in the vapour phase for a wide concentration domain of the liquid phase is necessary. It starts from quasi pure iodine (bottom of the column) to a HI-H2O binary mixture with iodine traces at the top of the column.
Figure 2 shows the domain of interest for the pressure measurements. Total pressure measurements carried out by Knoche [8] are available in the green domain. The domain to be explored for the reactive distillation column is the orange one for which no data are available.

[image: image2]
Figure 2 : Domain of interest for the pressure measurements
The specifications for the domain of interest are:

· temperature: 20°C < T < 320°C ;

· total pressure: 0 < P < 100 bars (in most cases below 50 bars).
· liquid phase composition (molar %):

· 5 % < [I2] < 60 %

· 15 % < [HI] /([HI] + [H2O]) < 18%

With such liquid compositions, vapour compositions are expected to be:

· 10% < [I2] < 30% (around 1020 atoms/cm3),
· 0 % < [HI] < 50%,

· H2O: complement.

Species concentrations in the vapour phase are very high.

The total pressure knowledge is necessary to characterize the azeotrope compositions and the partial pressures knowledge (concentrations in the vapour phase) is necessary to optimize the separation of HI from H2O and I2.
3. Experimental approach
The total and partial pressure vapour measurements over the ternary mixture HI-I2-H2O are difficult for two reasons:

· The very high concentration of the species in the vapour phase,

· The experimental conditions: high temperatures and pressures and very corrosive media.

These two types of difficulties have led to:

· On the one hand, the selection, the development and the qualification of appropriate analytical diagnostics for the vapour phase speciation.
· On the other hand, the conception, design and building of experimental devices able to contain these corrosive and concentrated mixtures.

A three step approach based on three experimental devices (I1, I2 and I3) has been developed.

· I1 is an experimental device devoted to the measurement of the total pressure in order to find the HI-H2O azeotropic concentrations versus temperature and iodine concentration.

· I2 is an experimental device devoted to the qualification of the analytical diagnostics for partial pressure measurements up to 130°C and around the atmospheric pressure.
· I3 is an experimental device under construction devoted to the partial pressure measurements of the HIx mixtures in the whole process domain.
4. Choice and validation of “online” diagnostics
Among the various potential analytical diagnostics, offline and on line diagnostics can be distinguished. Offline analytical techniques consist in taking samples of the vapour phase to characterize it by titration after condensation [9]. Optical online diagnostics have been chosen to avoid tedious experiments and not to alter the vapour composition.

These optical techniques themselves may also be classified in two types:

· Those resonant with the vapour phase (the electromagnetic beam is absorbed by the vapour, according to Beer Lambert law), such as UV-Visible or FT-IR spectrometry,
· Those non resonant with the vapour phase (the detected signal increases with the concentration of the species) such as Raman spectroscopies.
UV-Visible spectrometry has been chosen for the measurement of iodine concentration and
FT-IR spectrometry has been chosen for the measurement of hydrogen iodide and water concentrations. Raman spectroscopies are potential optical techniques for the detection of all species at once.

Table 1 summarizes the selection of the analytical resonant optical techniques that was made, the gaseous species to which they apply and the spectral domain identified for the measurements. These techniques have to be validated.
	Gaseous species
	Optical techniques
	Spectral domain

	I2
	UV-Visible
	(523 nm

	HI
	Near Infrared

	(1540 nm

6500 cm-1

	HI
	Medium Infrared
	(4331 nm

2309 cm-1

(2259 nm

4425 cm-1

	H2O
	Near Infrared
	(1390 nm

7194 cm-1

	H2O
	
	(1870 nm

5350 cm-1

	H2O
	Medium Infrared
	(2595 nm

3854 cm-1

	H2O
	
	(2667 nm

3749 cm-1

Table 1: Potential optical resonant techniques for the vapour speciation
Validation of the use of resonant techniques

The entire methodology for the selection, development and validation of the optical online techniques will be described in an other paper.
Briefly, UV-Visible and FT-IR spectrometry have been validated on pure substances and on binary HI-H2O mixtures:
· up to 2 bars for iodine measurements.

Figure 3 shows the experimental pressure measurements versus temperature made for iodine in glass cells. Three different measurement devices were used:

· an Ocean Optics HR 2000 spectrometer,

· a Cary 50, Varian, spectrometer,

· a home-made diode laser absorption set up.

A good agreement between experimental and Thermo-Calc calculated values [10] is observed up to two bars.

[image: image10.png]Bubble Pressure of HIH,0 Mixture.

90 ariun
o e
5] 1 e
: \-\.\ ~
3
e
2 T N
o0 - $
' . .
0
008 0 o 02 02
)
Pure A0 WD g [
T 1w nriw
molar molar molar

Figure 3 : Iodine pressure measurements versus temperature

· Around 1 bar for pure hydrogen iodide, pure water and the azeotropic HI-H2O binary mixture using FT-IR spectrometry with a Bruker Vector 22 spectrometer.
The calculation of the species concentrations is made following two approaches:

· using reference cells containing species with known equilibrium pressures and the FT-IR Bruker spectrometer Opus software,

· using a model, based on HITRAN spectroscopic database, which has been developed for the process domain [11] where the use of reference cells will no longer be possible.
For example, using this model, figures 4 and 5 show the results obtained for an azeotropic 15 % molar HI-H2O mixture around 100°C. The lines show the experimental FTIR spectra on the appropriate spectral domains and the points represent the fit using the model. The curve of the residues shows the very good agreement between experience and modelling.
The accuracy between experiment and theory is around 20 % for hydrogen iodide (very weak signal) and it is below 10 % for water vapour.

[image: image11.png]

[image: image12.png]005 01 015 02
HI—>

—— limit.

.

feed o Distillation column = = = LLE H20-HI-12

Figure 4: Experimental and calculated FT-IR spectrum of H2O vapour at 100°C over the 15 % molar HI-H2O mixture.
Figure 5: Experimental and calculated FT-IR spectrum of HI vapour at 120°C over the 15 % molar HI-H2O mixture.

For the whole process domain, the former optical diagnostics will be used after a careful choice of the optical pathlengths using the model for the prediction of FT-IR spectra. Figure 6 shows the FT-IR spectrum calculated at 50 bars and 600 K for HI (blue curve) and H2O (pink curve).
It shows the existence of a spectral window (around 4000 cm-1) allowing the determination of HI without any interference of water vapour.
[image: image13.wmf]
Figure 6: Calculated FT-IR spectra of HI (blue curve) and H2O (pink curve) at 50 bars and 600 K.
Non resonant techniques are under evaluation and will be described in an other paper.

Table 2 summarizes the “online” optical techniques under evaluation, their field of application, the obtained and expected precisions and their relative cost.
[image: image14.wmf]
Table 2: Grid of choice for the online optical techniques
5- I2 experimental device
In addition to the validation of online optical techniques on pure species and binary mixtures, the main objective of the I2 device is to measure the total and partial pressures up to 130 °C and 2 bars of the HIx mixtures using these optical ”online” techniques.

The I2 device is composed of a glass cell equipped with two different optical pathlengths:

· a long optical pathlength for hydrogen iodide and water FT-IR measurements,
· a short optical pathlength for iodine UV-Visible measurement.

It is equipped with a total pressure gauge, EBRO VM 2000.This glass cell and the reference cells are placed in a Memmert thermoregulated oven. The cells are placed on a mobile chariot to be successively aligned on the infrared beam to do the absorption measurements.

Figure 7 shows the photograph of the I2 device inside the oven.

[image: image3]
Figure 7: Photograph of the I2 device
.
6- Experimental program in I2 device
The experimental device I2 has been defined first, to validate the choice of the “online” optical techniques and second, to realize the first experiments on total and partial pressure measurements around the atmospheric pressure.
After initial experiments on pure substances, binary mixtures and then ternary mixtures were studied following a specific experimental design analysis.
6.1) Binary mixtures HI-H2O:

Three binary mixtures were studied:

· the azeotropic mixture of H2O with 15.7% molar HI,
· a mixture of H2O with 22.2% molar HI,
· a mixture of H2O with 7.2 % molar HI for which only total pressure measurements were done.
Table 3 summarizes the experimental results.
[image: image4.wmf]Pressure gauge

P

partial

 HI

P

partial

H

2

O

å

 P

partial

P measured

% HI

% H

2

O

mbar

mbar

mbar

mbar

molar

molar

25

198

5

203

177

97,4

2,6

51

651

9

660

598

98,6

1,4

61

920

18

938

891

98,1

1,9

71

1310

29

1338

1317

97,9

2,1

77

1681

39

1720

1720

97,7

2,3

82

1846

46

1892

1935

97,6

2,4

80

32

158

190

163

16,8

83,2

113

94

601

694

593

13,5

86,5

Binary 15.7

% HI 84.3 %

H

2

O

Mixtures

FT-IR

FT-IR

Binary 22.2

% HI 77.8 %

H

2

O

t °C

Table 3: Experimental results for two binary mixtures HI-H2O

This table contains the temperature of the experiment, the total pressure measured with the pressure gauge, the partial pressure calculated from FT-IR spectra (using Bruker Opus software and the data from the reference cells) and the calculated molar composition of the vapour phase.

The sum of the partial pressures is in good agreement with the total pressure measured by the pressure gauge.
As expected, for the azeotropic 15.7 % molar HI-H2O mixture, the liquid and vapour phases have nearly the same composition. Beyond this azeotrope composition, the vapour is very rich in hydrogen iodide (>97%).
Figure 8 summarizes the results of total pressure obtained on pure and binary mixtures and their comparison with the values tabulated in the literature.

[image: image5]
Figure 8: Total pressure measurements: comparison between experimental and calculated (Aspen code) values [12].
Up to the azeotrope composition, the agreement between our values and the literature values is excellent. Beyond the azeotrope composition, no literature values are available. The total pressure calculated using models is lower than the total pressure measured. For example, using Prophy model [13], at 82°C, the calculated total pressure is 1463 mbar compared to a total pressure measured of about 1935 mbar.

Prophy model is based on Neumann‘s thermodynamic model [14] used to describe the HI-I2-H2O-H2 reactive liquid-liquid-vapour system.
6.2) Ternary mixtures
HI-I2-H2O ternary mixtures have been studied for various iodine and hydriodic acid compositions.
Total pressure measurements have been made first to localize the position of the azeotropes and to compare the results with the experimental values of Knoche and Neumann [8,14]. For three different iodine concentrations, the total pressure has been measured around 130°C for different HI concentrations. The results are summarized on the figure 9. Liquid phase compositions have been corrected to take into account the depletion of the concentration of each species due to its vaporization.

[image: image6.emf]0

500

1000

1500

2000

0 2 4 6 8 10 12 14

HI % molar

pressure (mbar)

 85 % molar iodine

65 % molar iodine

39 % molar iodine

Neumann 85 % molar iodine

Neumann 65 % molar iodine

Neumann 39 % molar iodine

Knoche values for 85, 65, 39 %

molar iodine

T=147°C for 85% molar iodine

Neumann 85 % molar iodine T=

132°C

Figure 9: Total pressure measurements around 130°C: comparison of experimental results and literature.

((Our experimental points for three 85, 65, 39 % molar iodine concentrations,
* Neumann experimental points [14], ▲total pressure minima according to Knoche [8]).

The position of the total pressure minima is in good agreement with the results of the literature [8,14]. The total pressure value at this minimum is slightly different for high iodine content [8].
For a fixed iodine content equal to 39 ± 0.5 %, (corrections of mixture composition are taken into account), total pressure values (sum of partial pressures) were compared with Prophy model utilized in the Prosim code. The results of this comparison are shown on the figure 10.
 [image: image7.wmf]9,5

10,0

10,5

11,0

11,5

12,0

12,5

13,0

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

1300

1400

1500

1600

1700

 Our measurements

 Prophy calculations

 Neumann value

Measured total pressure (mbar)

[HI] molar %

Figure 10: Total pressure experiments versus [HI] for [I2] equal to 39 ± 0.5 % around 130°C. Comparison with Neumann data and with Prophy model.

The agreement between Prophy model and our experimental values is good around Neumann point on the left of the total pressure minima. This is certainly due to the fact that this model utilizes the experimental values of Neumann.
On the right of the total pressure minima, our measurements exhibit a sharper profile than the one predicted by the model.
Partial pressure measurements have been carried out using FTIR and UV visible absorption measurements described previously. For iodine content close to the Bunsen exit (~39 %), three initial HI concentrations have been studied: 9.6 %, 11.67 % and 13.11 %.

The results are summarized in table 4. This table contains the corrected concentration values of each species, the temperature of the experiments, the partial pressures calculated with Bruker Opus software from the experimental FTIR spectra of HI and H2O, the partial pressure of iodine measured with the Ocean Optics spectrometer (except for the first mixture). The sum of the partial pressures is compared with the total pressure measured with the pressure gauge. The experimental results are then compared with Prophy model.
[image: image8.emf]UV-Vis Pressure

UV-Vis

P

partial

 HI P

partial

H

2

O P

partial

I

2

P measured % HI % H

2

O % I

2

Pressure % HI % H

2

O % I

2

mbar mbar mbar mbar mbar molar molar molar mbar molar molar molar

9,63 % HI; 50,96 % H2O; 39,41 % I2

121

22 932

954 895

2,3 97,7

838

0,3 91,0 8,5

9,64 %HI; 50,92 % H2O; 39,44 % I2

126

12 1049

1061 1036

1,1 98,9

970

0,4 90,7 8,7

9,65 %HI; 50,87 % H2O; 39,48 % I2

131

18 1196

1214 1195

1,5 98,5

1120

0,0 90,5 9,0

11,63 % HI; 48,52 % H2O; 39,85 % I2

102

88 238 18

344 287

25,7 69,1

5,2

287

11,7 78,3 10,0

11,61 % HI; 48,47 % H2O; 39,92 % I2

117

137 406 34

577 510

23,7 70,4

5,9

501

17,0 72,0 10,0

11,58 % HI; 48,34 % H

2

O; 40,08 % I2

132

236 823 56

1115 885

21,2 73,8 5

854

23,0 67,0 10,7

12,75 % HI; 48,04 % H2O; 39,21 % I2

101

478 158 20

656 612

72,9 24,1

3,1

328

56,0 38,0 6,0

12,66 % HI; 48,05 % H2O; 39,29 % I2

119

648 293 40

981 941

66,1 29,9

4,1

700

64,0 30,0 6,0

12,53 % HI; 48,03 % H2O; 39,43 % I2

133

881,1 549 64

1494 1380

58,9 36,7

4,1

1174

69,0 26,0 5,0

Ternary

11.67% HI

48.58% H2O

39,74 % I2

Ternary

13.11% HI

47.9 % H2O

39 % I2

Ternary

9.57 % HI 51.3

% H2O 39.1%

I2

not measured not measured

Corrected concentration values

S

 P

partial

Prophy model

Initial ternary

mixtures

FT-IR

t °C

FT-IR

Table 4: Partial pressure measurements for three ternary initial liquid compositions

For all the liquid compositions tested, there are noticeable differences between our experimental values and the values calculated using Prophy model for the compositions of the gaseous phase. However, the model gives good trends, especially for HI concentration: this one is very low on the left of the azeotrope, and increases at the azeotrope and more particularly on the right of the azeotrope.
5- Conclusions and perspectives
An original approach developed to measure the total and partial pressures over the ternary HI-I2-H2O mixture has been presented.

The first results on the study of the liquid vapour equilibrium of the HI-I2-H2O ternary mixtures around 1 bar and 130°C obtained in the experimental device I2 have been presented. Concerning total pressures, there is a good agreement between the results presented in this study and those previously obtained by Neumann and Knoche. Concerning partial pressures, the results of this study clearly indicate the need for a better knowledge of the vapour speciation for HI concentration especially for liquid compositions higher than the one of the azeotrope composition for each iodine concentration.
An experimental design analysis for various iodine concentrations is in progress which will provide complete data to build a reliable model of the ternary HI-I2-H2O mixtures essential to simulate the HIx reactive distillation column.
6- References
[1] Funk, J. E., Thermochemical hydrogen production : past and present, Int J Hydrogen Energy, 2001, 26: 185-190.

[2] H.Norman, J.H., Besenbruch, G. E., Brown, L. C., O’Keefe, D. R., Allen, C. L., DOE Contract N° DE-ATO3-83SF11929, GA-A18257 (1982).
[3] Vitart, X., Thermochemical production of hydrogen. Nuclear Production of Hydrogen. Technologies and Perspectives for Global Deployment. Chapter 4. International Nuclear Societies Council. Current Issues in Nuclear Energy Series. Editors : Masao Hori, Jorge Spitalnik. November 2004. ISBN : 0-89448-570-9.

[4] Onuki, K., Nakajima, H., Ioka, I., Futakawa, M., Shimizu, S., IS process for thermochemical hydrogen production, JAER-Review 94-006, 1994.

[5] Goldstein, S., Borgard, J. M., Vitart, X., Upper bound and best estimate of the efficiency of the iodine sulphur cycle. Int J Hydrogen Energy, 2005; 30(6): 619-626.

[6] Le Duigou, A., HYTHEC: an EC funded search for a long term massive hydrogen production route using solar and nuclear technologies. Int J Hydrogen Energy, submitted.
[7] Roth, M., Knoche, K. F., Thermochemical water splitting through direct HI decomposition from H2O/HI/I2 solutions. Int J Hydrogen Energy 1989; 14: 545-549.
[8] Engels, H., Knoche, K. F., Vapour pressures of the system HI/H2O/I2 and H2.
Int. J. of Hydrogen Energy, 1996; 11: 703-707.
[9] Berndhäuser, C., Knoche, K. F., Int J Hydrogen Energy 1994; 19(3): 239-244.
[10] Thermo-Calc software, www.thermocalc.com
[11] Hartmann, J. M., Bouanich, J., P., Boulet, C., Bulanin, M. O., Domanskaya, A. V., Kerl. K., Self broadening and shifting of HI lines in the 1-0 and 2-0 infrared bands, J. of Quant. Spectr.and Rad. Transfer, 2005; 151-163.

[12] Mathias, P. M., Brown L. C., Thermodynamics of the sulfur-iodine cycle for

thermochemical hydrogen production, in: presented at 68th Annual Meeting of the Society of Chemical Engineers, japan, March, 2003.

[13] Prosim software, www.prosim.net
[14] Neumann C., Diplomaufgabe, RWTH Aachen.1987

� EMBED Word.Picture.8 ���

13

[image: image15.wmf]0.00E+00

2.00E-01

4.00E-01

6.00E-01

8.00E-01

1.00E+00

1.20E+00

4000

4200

4400

4600

4800

5000

5200

5400

5600

5800

6000

[image: image16.wmf]Very

expensive

-

To be

defined

I2,

I3

-

I

2

, HI,

H

2

O, H

2

CARS

expensive

-

To be

defined

I2, I3

+

I

2

, HI,

H

2

O, H

2

SRD

medium

5 %

10 %

I2, I3

++

HI, H

2

O

FTIR

spectrometry

low

10 %

30 %

I2,

I3(?)

++

I

2

, HI

UV

-

Visible

absorption

spectrometry

Cost

Precision

expected

Precision

obtained

Suited

to

steps

Validation

estimation

Species

Techniques

Very

expensive

-

To be

defined

I2,

I3

-

I

2

, HI,

H

2

O, H

2

CARS

expensive

-

To be

defined

I2, I3

+

I

2

, HI,

H

2

O, H

2

SRD

medium

5 %

10 %

I2, I3

++

HI, H

2

O

FTIR

spectrometry

low

10 %

30 %

I2,

I3(?)

++

I

2

, HI

UV

-

Visible

absorption

spectrometry

Cost

Precision

expected

Precision

obtained

Suited

to

steps

Validation

estimation

Species

Techniques

[image: image17.wmf]

SO

2

I

2

H

2

SO4

Distillation

 H

2

SO

4

Decomposition

H

2

H

2

0

 HI

Decomposition

HI

Distillation

T ~ 120°C

T ~ 850°C

T ~

33

0°C

Heat

O

2

Bunsen

reaction

2

[image: image18.wmf]

I2 Vapour pressure

1,0E-03

1,0E-02

1,0E-01

1,0E+00

1,0E+01

1,0E+02

1,0E+03

1,0E+04

200

250

300

350

400

450

500

temperature K

pressure in mbar

Theoretical curve

Ocean optics spectrometric measurements

Cary 50 spectrometric measurements

Diode laser spectrometric measurements

_1198409025.doc
[image: image2.emf] O

[image: image1]

H2SO4

Distillation

 H

2

SO

4

Decomposition

H

2

H

2

0

 HI

Decomposition

HI

Distillation

T ~ 120°C

T ~ 850°C

T ~ 330°C

Heat

�

2

Bunsen

reaction

2

I2

SO2

_1199171369.unknown

_1198409004.unknown

